Geospatial Aspects of Emergency Response Oroville Dam Spillway September 6, 2017 NGAC Xavier Irias, Director of Engineering and Construction #### Oroville Dam Background Info ## Oroville Spillway Crisis ### Oroville Spillway Crisis FEB 11 FEB 12 Emergency spillway use begins **FEB 13** Evacuation Order for 188,000 people Emergency repairs begin FEB 14 Lake levels recede. Evacuation order modified to advisory ● February 7: As water releases from the flood control spillway ramp up to 54,500 cubic feet per second (cfs), in anticipation of inflows expected from rainfall, DWR employees notice an unusual flow pattern. Spillway flows stop for investigation. Engineers find large area of concrete erosion. ❷ February 8: DWR begins ongoing consultation with FERC and other dam safety agencies. DWR runs test flows down the damaged spillway, monitoring further erosion, and prepares for possible use of emergency spillway. 24/7 emergency interagency operations centers activate to study and implement response to flood control spillway and related structures, with careful study of weather forecasts. February 11: Inflow to Lake Oroville brings lake level above 901 feet. This engages the emergency spillway for the first time in the history of the facility. **② February 12:** Anticipated erosion begins to progress faster than expected at the base of the emergency spillway. The Butte County Sheriff's Office issues mandatory evacuation orders for the Oroville area. To ease pressure on the emergency spillway, the flood control spillway outflow is increased to 100,000 cfs. After several hours, inflows decrease and overflow stops at the emergency spillway. Erosion to the emergency spillway hillside is assessed. **6** February 13: DWR crews begin working around the clock to repair the emergency spillway. Evacuation orders remain in effect. **6** February 14: As the lake level continues to drop, the mandatory evacuation order is modified to an evacuation warning. Crews continue working around the clock to repair the emergency spillway. An elevation of 850' is targeted for lake level. ## To Engineer is Human Johnstown, PA May 31, 1889 2,300 killed Spillway capacity inadequate Strict liability doctrine spawned St. Francis Dam, CA March 12, 1928 400-600 killed Rock abutments flawed CA dam safety agency DSOD created Licensing required for civil engineers Teton Dam, Idaho June 5, 1976 11 people killed, \$2B damage Piping failure National dam safety program created ## That's All? Just 3 Failures? Hardly. Austin Dam, Sept 30, 1890 78 killed Spaulding Pond Dam, Norwich CT, March 1963 6 killed, bad design and maintenance Mill River Dam June 9, 1874 139 killed Walnut Grove Dam, AZ 1890 70-100+ killed Baldwin Hills Dam, CA Dec, 1963 5 killed Ground subsidence #### Abundance of lessons to be learned... Buffalo Creek Dam Feb 26, 1972 125 killed Canyon Lake Dam, SD June 9, 1972 238 killed Lawn Lake Dam 1982 3 killed Kelly Barnes Dam, Georgia 1977 39 killed Spillway problems, slump on dam face Swift Dam, Montana June 1964 28 killed #### Modern dams have failed too Johnstown PA, 1977 88 killed Inadequate spillway "We investigated this dam in the '60s. Its deficiencies were recognized and reports prepared for modification, but for various reasons, over a period of one-and-a-half decades, remedial steps or new construction was not taken. If the dam had been upgraded in accordance with today's prudent engineering practice, the dam would have been able to store and/or pass the storm." --Investigating engineer Taum Sauk, 2005 0 killed Designed with no spillway Ka Loko Dam, maren 2000 7 killed Bad maintenance, illegal mods ### And Some Near Misses February 9, 1971 Lower van Norman Dam, CA 80,000 people evacuated when dam liquefied in EQ 2015 Lewisville Lake Dam, TX 431K people at risk, volume 125x that of Johnstown Risks identified 2005, not disclosed to public till late 2015 when winter storms brought dam to brink of failure. ### Dam Safety Program Elements - Dam monitoring, followed by remediation of any issues - Dam studies and, as appropriate, capital projects to address study findings - Training - Emergency response planning - . Inundation maps - Plans - Exercises ## Another Example Inundation Map ### Dam Inspection Forms | Drill Inf | F | ERC | DAM INC | | Action Plan | | | | | |-------------------------------------|--|--|--|---|---------------------------------------|---|--|--|--| | | П | | | וטבו | NT REPO | RT | FORM | | | | | ormation
Only | Imminent Failure
(About to fall within 24
hours, failing, or failed) | | Potential Failure Rapidly developing (1 day to 1 month) Slowly developing (longer than 1 month to year) | | (N | Non-Failure
ot time sensitive;
uires Engineering
or Security
Assessment) | High Flow
> 5,000 cts Camanch
releases anticipated | | | ingineering) I
and District pe | has collecte
ersonnel: | ed the fo | | and is di | | emerg | iter, or Water S
gency response
Report: | | | | Date: Time: | | | Date: | | | Time: | | | | | Operator Name/Title: | | | Owner Agency:
EBMUD | | | Telephone Number: | | | | | Camanche Main Dam Camanche Spillway | | | ☐ North Camanche Dikes ☐ South Camanche Dikes River/Stream | | | ☐ Pardee Dam ☐ Pardee South Spillway ☐ Jackson Creek Spillway Dam ☐ County: | | | | | Latitude: | | | Longitude: | | | - | California | | | | EBMUD Reservoir data Date: Time: | | ardee Dam
tate Dam No 31-004) | | | Camanche Dam
(State Dam No.31-016) | | | | | | Surface Elev | | _ | | | | | | | | | Storage (ac- | MONEY
SOMEONING TO A STATE OF THE | _ | | | | | | | | | Max Storage | e (ac-ft) | | | | | | | | | | Inflow (cfs) | | - | | | | | | | | | Outflow (cfs) | | | | | | | | | | | Release (cfs | 1) | _ | | | - | _ | | | | | Spilling? | | | | | | | | | | EDAND #### **Dam Inspection Report** Materials Engineering Section | | | | | materiale Engineer | ng occurr. | |---|--|---------------------|-------------|--------------------|------------| | STRUCTURE NAME | | | DATE & TIME | | | | INSPECTED BY | | WEATHER | | | | | | | | W.S. ELEV | | | | FEATURE | | CONDITIONS OBSERVED | | ACTION TAKEN | NOTED | | CREST Drainage, structures, settlement, etc. | cracia, | | | | | | UPSTREAM Riprop, facing, erosion SLOPE settlement, cracks, et | | | | | | | 3 DOWNSTREAM Drainage, berns clear
SLOPE brush, cracks, etc. | , мереде, | | | | | | 4 DOWNSTREAM Seepage, drainage, b | rush, crecke, | | | | | | 5 SPILLWAY Cracks, debris, drains weeds, etc. | ge above, | | | | | | 6 RIGHT ABUTMENT
(Looking Downstream) Cracks, seepage, bru | th, etc. | | | | | | 7 LEFT ABUTMENT
(Looking Downstream) Cracks, seepage, bru | th, etc. | | | | | | 8 OUTLET Cracks, seepage, mail WORKS etc. | risenance, | | | | | | 9 STREAM BED Obstructions, erosion, flow, etc. | urusual | | | | | | 10 INSTRUMENTATION Accessibility, repair to | seds, etc. | | | | | | 11 ACCESS
ROADS Drainage, repair need | A, etc. | | | | | | TUNNELS Seepage, repair need | I, 4tc | | | | | | 13 VALVE PITS Repair needs, etc. | | | | | | | 14 LEAKAGE | | | | | | | E-147 2004 Note: Use swares old | a for other fastures, skatches, remark | | | | | Right Abutment Inlet/Outlet Structure Slope Left Abutment Look for: Seepage Well spots Sloughing Cracks Sinkholas Movement Downstream Slope Structural Damage East Bay Municipal Utility District ### Lake Oroville Facilities ## Damage to Main Spillway ## Damage to Emergency Spillway # Typical Probable Failure Modes Design Flaws Concrete slab thickness Non-continuous, one-layer steel reinforcement Non-effective water barriers Lack of ground anchors Emergency spillway inadequate **Construction Defects** Built on incompetent rock Permeable gravel channels/erosion Maintenance Issues Ineffective crack repairs/cavitation Tree roots damaging subgrade drainage pipes ### Myths vs Reality | Myth | Reality | |--|---| | 2017 flood was much larger than anybody could have predicted. | Peak inflow Feb 2017 was 105K cfs | | | Oroville "standard basis flood" (450-year recurrence) is 440K cfs inflow | | | PMF is 640K cfs | | Main spillway flows were large in early Feb 2017. | 2017 flow = 60K cfs Design basis = 150K cfs (achieved in 1997) | | Losing the use of primary spillway was not reasonably foreseeable or foreseen. | Erosion issue unforeseen, but gates such as those found on the main spillway can and do fail (e.g. Folsom 1995). | | Flows over the emergency spillway were higher than foreseen or foreseeable. | Emergency spillway + main spillway are supposed to handle PMF of 640K cfs; peak 2017 flow on emerg spillway was only 13K cfs. | | Climate change is to blame for high flows. | Flows were not very high compared to design or prior history. | ### More Failures... Folsom Dam 1995 Gate failed open. Reminder that mechanical devices fail. Taum Sauk, 2005 0 killed Designed with no spillway ## Thank You